Thank you to Boner Center for hosting! - Introductions - What is your name? - What agency/organization do you represent? - What is your title/role in your agency/organization? # Indiana State Department of Health Maternal and Child Health Mary Ann West: Director of Women, Children & Adolescent Health Programs Shannon Garrity: Children's Program Director Adis Coulibaly: ECCS Impact Coordinator ### John Boner Neighborhood Centers Dean Johns: Chief Program Officer Whitley Wynns: Social Systems Analyst # History of Indiana's Early Childhood Comprehensive Systems (ECCS) - Over the last 14 years, the ECCS program assisted states in their efforts to build & implement comprehensive statewide systems in early childhood that support family & community approaches to promote positive early development and early school success for young children. - Sunny Start: Partnership between interrelated and interdependent agencies/organizations representing physical ar mental health, social services, families and caregivers, and early childhood education to develop seamless systems of care of children birth to kindergarten entry # ECCS Impact ➤ Builds on ECCS work to enhance early childhoods systems at the national, state and community levels Purpose: To enhance early childhood systems building and demonstrate improved outcomes in population-based children's developmental health and family well-being indicators using a Collaborative Innovation and Improvement Network (CollN) approach # ECCS Impact cont. Goal: To develop collective impact expertise, implementation and sustainability of efforts at the state, county and community levels ➤Overall Aim: Within 60 months, the identified community will show a 25% increase from baseline in age appropriate developmental skills among their community's 3 year old children # Secondary Aims Strengthen leadership & expertise in continuous quality improvement (CQI) & support innovation among state & community Early Childhood systems Develop primarily two-generation approaches to drive integration of Early Childhood services within & across sectors # Secondary Aims cont. Develop & adopt a core set of indicators to measure Early Childhood system process & outcome indicators that measure population impact around children's developmental health & family well-being Test innovative Early Childhood system change ideas, develop spread strategies & adopt new policies for sustaining the systems developed during this project. # ECCS Impact in Indiana Partner with the Indianapolis Near Eastside and IndyEast Promise Zone to participate in ECCS CollN and pilot Help Me Grow System •Work with *Help Me Grow National Center* to pilot implementation of the system within the existing MOMs Helpline # ECCS Impact in Indiana cont. Provide centralized access point for connecting Near Eastside and IndyEast Promise Zone children and their families to limited care coordination, child developmental screening and screening for maternal depression in order to support early detection, referral and intervention • Implementation Evaluation for monitoring ongoing processes & the progress towards the goals & objectives of ECCS Impact # Help Me Grow HMG Model requires fidelity to four core requirements: - a central telephone access point - a plan for community outreach - child health provider outreach and education - data collection and monitoring - A centralized telephone access point for connecting children ages 0-8 and their families to services and care coordination, child health care provider and community outreach to support early detection and intervention and data collection system. - In the next 12-18 months, exploration and planning will take place which includes a Help Me Grow Site Visit to Indiana. #### ECCS Impact: 12 states are Impact Grantees - Alaska - Delaware - Florida - Hawaii - Indiana - Kansas - Louisiana - Massachusetts - New Jersey - New York - Oklahoma - Utah #### John Boner Neighborhood Centers: IndyEast Promise Zone ➤ Boundaries: On the west by I-65, on the east by Sherman Drive, on the north by 22nd Street, and on the south by the railroad tracks just south of Washington Street. Encompasses components of 4 Marion County zip codes with 46201 making up the majority of the Promise Zone, parts of 46202 to the east, 46218 on the north, and 46203 to the south. # What is CollN? Teams of federal, state and local leaders working together to address a common problem. •Combines the science of quality improvement, innovation, and collaborative learning with a collective impact framework. # What is CollN? cont. Uses technology to remove geographic barriers, participants with a collective vision share ideas, best practices and lessons learned, and track their progress toward similar benchmarks (CoLab). Provides a mechanism for working together with on key strategy areas contributing to early childhood health and well-being # What is the CoLab? #### **Online Community** - Meet and connect - Share resources/learn from each other - Explore innovative approaches - Access expert assistance - Stay up-to-date - Discuss & Debate - Collaborate to make change # Each Successful CollN Develops: Straightforward aims and specific, measurable, action-oriented, realistic, and time-specific objectives – to explain what they are setting out to achieve - Evidence-based strategies to show how these objectives will be accomplished - Clear-cut metrics and real-time data to show what's working and what isn't in real time, and ultimately determine how successful the change was in achieving the goal # The Five Conditions of Collective Impact: A Framework for the ECCS CollN - ✓ Common Agenda - √ Shared Measurement - ✓ Mutually Reinforcing Activities - ✓ Continuous Communication - ✓ Backbone Organization # ECCS CollN - •Purpose: - Improve outcomes in population-based children's developmental health and family well-being - Mechanism for working together on key strategy areas contributing to early childhood health and well-being # ECCS CollN cont. - •Within 5 years, the primary aim is for participating communities to show a 25% increase in age appropriate developmental skills among their communities' three-year-old children - Engage in 3 sequential Learning Collaborative Cohorts that focus on topics directly affecting the health and well-being of youngest children resulting in progress to meet the aim # Structure of Indiana ECCS Impact Teams ## **Learning Collaborative Cohorts** ## Looking ahead...What to expect? Mutually Reinforcing Activities #### Cohort A Developmental health promotion through monitoring, screening, and follow-up Cohort A Welcome Webinar December 15, 2016 3:00 – 4:00 pm EST Learning Session 1 January 25 & 26, 2017 Arlington, VA Learning Session 2 May 2017 Virtual Learning Session 3 October 2017 Virtual Celebration Webinar Cohort End Action Period 1* Feb-April 2017 (monthly action period calls) Action Period 2 Jun-Sept 2017 (monthly action period calls) Action Period 3 Nov 2017-Jan 2018 (monthly action period calls) #### During the first Learning Session, we will: - Define the problem - Discuss changes we can make to improve - Introduce quality improvement methods - Provide time for teams to develop a plan of action #### *Action Periods: Time for teams to take what they learned, identify areas for improvement, build connections, and start testing on a small scale Common Agenda; Shared Measurement #### **Cohort A Definitions** ### Developmental health promotion through monitoring, screening, and follow-up - Monitoring - A continuous process of characterizing children's developmental health and its progress, and identifying those who may have developmental challenges or delays - Screening - The periodic use of a standardized tool to determine children's developmental status - Follow-up - Referrals to ensure linkage to services to address children's developmental challenges or delays and families' identified needs, and routine follow-through and feedback loops on services recommended and/or received #### Learning Session 1 (LS1) #### Learning Session 1 (January 25) | | Day 1 Topics & Activities (8:00 – 5:00 pm) | |----------|---| | 8:00 am | Welcome & ECCS CollN Overview | | 8:30 am | State & Community Team Introductions | | 9:00 am | Call to Action | | 9:30 am | Model for Improvement: • What are we trying to Accomplish? | | 10:00 am | Team Time Defining team aims | | 11:30 am | Networking Lunch | | 1:00 pm | Storyboard rounds | | 2:10 pm | Model for Improvement: Data & Measurement How will we know that a change is an improvement? | | 2:50 pm | Family Engagement | | 3:50 pm | Open Space Activity | | 4:45 pm | Wrap-up | #### Cohort A Learning Session 1 Objectives: - Identify the three questions in the Model for Improvement; develop an action plan to apply these questions - Develop 1-2 initial PDSA cycles (based on identified gaps and elements of the change package/implementation guide) to test and implement in Action Period 1 - Prioritize partnership work to accomplish the overall aim: stakeholders, families, potential partners #### **Action Period #1** Call 1: February 22, 2017 3-4 pm Call 2: March 29, 2017 3-4 pm Call 3: April 27, 2017 3-4 pm #### **Virtual Learning Session #2** May 17, 2017 1-5 pm May 18, 2017 1-5 pm #### **Action Period #2** Call 1: June 28, 2017 3-4 pm Call 2: July 26, 2017 3-4 pm Call 3: August 30, 2017 3-4 pm Call 4: September 27, 2017 3-4 pm #### **Virtual Learning Session #3** October 24, 2017 1-5pm October 25, 2017 1-5pm #### **Action Period #3** Call 1: November 28, 2017 3-4 pm Call 2: December 20, 2017 3-4 pm Call 3: January 31, 2018 3-4 pm #### Learning Session 1 Pre-Work Mutually Reinforcing Activities #### Why Pre-work? - Establish an action-oriented culture - Teams come ready to work - Engage others lay foundation for the improvement back home # Rest of the Morning... - Break into State and Community Groups for Pre-Work - Data Review and Reflection - Swim Lane Flow Diagram Re-group and Report Out #### Data Reflection Worksheet #### Purpose: - Summarize and review baseline data - Define the problem - Determine the strengths and opportunities for improvement - Determine your priority areas for change Share Out: In your Storyboard **Team Use:** Use with swim lane diagram to develop your Cohort A aim statement and plan for Action Period 1 #### Swim Lane Flow Diagram #### • Purpose: - Develop a common understanding of early childhood development process - Provide information on the interconnections, communications and hand-offs between different sectors and levels - Identify areas for improvement and spark good ideas for change - Share Out: In your Storyboard - Team Use: Planning activities for aim #### Swim Lane Flow Diagram #### Key Elements: - Lanes or divisions - Steps in the process are identified - The process flows chronologically and the action moves from left to right to show the flow # Developing Your Swim Lane Flow Diagram - Assemble a team - Identify the "lanes" or participants in your overall system - Select the boundaries of your system - Decide on the level of detail. - Brainstorm the activities that take place within each "lane" - Arrange the activities in proper sequence - Diagram the flows and interconnections - Review the flow diagram with others #### Swim Lane Flow Diagram # Swim Lane Flow Diagram Identify "lanes', 5-6 sectors/organizations within EC System that currently exist to promote Developmental Health through Monitoring, Screening and Follow-up Focus on current processes and players # Swim Lane Flow Diagram 2. Identify boundaries of the processes for each lane pick start and end point 3. Depending on size of group, representatives from each sector outline process steps for their respective "lane" - 4. Begin with current processes: - •Brainstorm activities that take place in each lane - Avoid "what you wish" - •Arrange activities in proper sequence - 5. Diagram flows and interconnections between lanes: - Identify gaps or problems with the process - Keep list of gaps/problems to help inform improvement opportunities Review and Report Out ## Rest of the Morning... - Take a Break - Come back into separate State and Community Groups - Data Review and Reflection - Swim Lane Flow Diagram - Re-group and Report Out ## Data Review and Reflection | Zero to Three 2015 Indicators | National | State (Indiana) | |---|------------|------------------| | State Ranking for Children 0-18 Well-Being | N/A | 27 th | | Total Population under age 3 | 11,886,860 | 250,449 | | Infants & toddlers living in low-income families | 48% | 52% | | Children under age 6 without health insurance | 6% | 8% | | Babies born to mothers receiving early prenatal care | 71% | 67% | | Children under age 6 who receive developmental screening | 30% | 23% | | 2 year-olds fully immunized | 73% | 75% | | Infants on Medicaid that receive at least one EPSDT Screening | 90% | 94% | | Infants & Toddlers who receive Part C Early Intervention Services | 3% | 4% | | Parents or family members who read to their 0-5 child each day | 48% | 53% | ## 2010 Population Sources: National Kids Count, Near Eastside Quality Of Life Plan, US Census | | National | State (Indiana) | Local (Promise Zone) | |--|----------|-----------------|----------------------| | Caucasian | 72.4% | 84.3% | 51.08% | | African American | 12.6% | 9.1% | 27.43% | | Hispanic | 16.3% | 6.0% | 12.87% | | American Indian | 0.9% | 0.3% | 0.48% | | Asian | 4.8% | 1.6% | 0.54% | | Multi-ethnic or other | 9.3% | 4.7% | 7.57% | | Percentage of Total
Population that is
under the age of 18 | 24% | 25% | 28.25% | #### **Estimated 3 Year Old Population** Source: ISDH MCH Birth Records from 2013 **Note:** This is a very rough estimate using birth data. Transient populations are one of the factors that would affect this. U.S. Census 2010 data estimates that the 3 year old population in Indiana was over 89,000. | | Births in 2013 | Estimated 3 year old count | |-----------------------|----------------|----------------------------| | State of Indiana | 83,115 | 82,521 | | Indy East Promise | | | | Zone (total of below) | 1,879 | 1,853 | | 46201 | 594 | 587 | | 46202 | 184 | 183 | | 46203 | 634 | 624 | | 46218 | 467 | 459 | ## 2014 Educational Attainment (Age 25 and older) Sources: National Kids Count, 2014 Near Eastside Quality of Life Plan | Level of Education | National | State (Indiana) | City (Indianapolis) | Local (Promise
Zone) | |-------------------------------|----------|-----------------|---------------------|-------------------------| | No High School
Diploma | 12% | 10% | 15% | 29.97% | | High School
Diploma or GED | 48% | 54% | 48% | 30.57% | | Associate's
Degree | 9% | 10% | 7% | 5.33% | | Bachelor's Degree | 20% | 18% | 20% | 15.45% | ## **Economic Well-Being** Source: National Kids Count | | National | State (Indiana) | Local (Indianapolis) | |--|----------|-----------------|----------------------| | Children in Extreme Poverty (50 Percent Poverty) (2015) | 9% | 9% | 14% | | Median Family Income
Among Households with
Children (2015) | 64,700 | \$60,900 | \$39,700 | | Children Whose Parents Lack
Secure Employment (2015) | 29% | 28% | 37% | | Children in Single-Parent Families (2015) | 35% | 35% | 50% | ## **Household Incomes** Source: 2014 Near Eastside Quality of Life Plan ## 24.53% of Promise Zone residents are unemployed | Income <u>below</u> 125% of the federal poverty level (2012) | 48.8% of the Promise Zone population | |--|--------------------------------------| | \$25,000-\$49,999 | 29.01% of Promise Zone households | | Less than \$10,000 | 18.54% of Promise Zone households | ## **Housing Characteristics** Source: National Kids Count | Indicator | National | State (Indiana) | Local (Indianapolis) | |---|----------|-----------------|----------------------| | (2015) Children Living in Households that are owned (with a mortgage or loan or are owned free & clear) | 59% | 65% | 44% | | (2014) Children in Low-
Income Households with
a High Housing Cost
Burden (more than 30% of
monthly income was spent
on rent, mortgage
payments, taxes,
insurance, and/or related
expenses) | 63% | 54% | 65% | ### Mental Health & Overdoses Source: Indianapolis Emergency Medical Service: IndyEast Promise Neighborhood Initiative Needs Assessment & Segmentation Analysis #### **Reported Overdoses (2014)** #### **Reported Mental Health Incidents (2014)** <u>Violent and Non-violent Crime Rates (2014)</u> per 1000 population, 2014 Source: Indianapolis Metropolitan Police Department: IndyEast Promise Neighborhood Initiative Needs Assessment & Segmentation Analysis ## Data Provided by: Indiana Youth Institute The number of children from birth to age 3 with disabilities, developmental delays, or at significant risk for disabilities or delays served by the First Steps Early Intervention program. ### **2014** - Marion County: 3,638 children served by First Steps - 20,457 served in the state of Indiana ## 2015 Women, Infants, & Children Participants in Marion County ### <u>Early Learning Choice of Target School Parents (Schools: IPS 15, 51, and 54)</u> <u>before their Child Entered Kindergarten</u> Source: IndyEast Promise Neighborhood Initiative Needs Assessment & Segmentation Analysis ### Potential number of children in need of child care (Estimate) Source: U.S. Census Bureau, 2011-2015 American Community Survey 5-Year Estimates | Zip Code | 2015 population estimate (Under 5 years) | Percent of children under 6 years - All parents in the labor force | Number of children likely in need of care | |-------------|--|--|---| | 46201 | 2492 | 0.65 | 1620 | | 46202 | 658 | 0.633 | 417 | | 46203 | 3358 | 0.694 | 2330 | | 46218 | 1962 | 0.694 | 1362 | | | | | | | Total numbe | | | | ## Number of Programs by Type of Care and Participation in Paths to QUALITY™ Zip Codes: 46201, 46202, 46203, 46218 | | P | Paths to QUALITY™ Level | | | | | |--------------------|--------------|-------------------------|---------|---------|---------|-------| | Type of Care | Not Enrolled | Level 1 | Level 2 | Level 3 | Level 4 | TOTAL | | Center Exempt | 13 | | | 2 | | 15 | | Center Licensed | 2 | 3 | 5 | 6 | 5 | 21 | | Center Unlicensed | 3 | | | | | 3 | | Home Exempt | 5 | | | | | 5 | | Home Licensed | 32 | 31 | 3 | 9 | 1 | 76 | | Ministry | 28 | | | 9 | | 37 | | Grand Total | 83 | 34 | 8 | 26 | 6 | 157 | ### Programs Participating in On My Way PreK • Zip Codes: 46201, 46202, 46203, 46218 Source: Partnerships for Early Learners-Early Learning Indiana | On My Way PreK Participation | # of Programs | |--|---------------| | Approved Program (Accepts 4 Year Olds Only) | 5 | | The second of Second Control of the second o | | | | | | Approved Program (Accepts 3 and 4 Year Olds) | 14 | | | | | Grand Total | 19 | ## Programs Participating in Early Head Start Zip Codes: 46201, 46202, 46203, 46218 | Head Start Participation | # of
Programs | Capacity | Enrollment | Vacancy | |--------------------------------------|------------------|----------|------------|---------| | Early Head Start | 1 | 190 | 190 | 0 | | EHS Child Care Partnership Recipient | 1 | 43 | 43 | 0 | | Grand Total | 2 | 233 | 233 | 0 | ## **Licensed Capacity & Enrollment by CCDF Eligibility Status** Zip Codes: 46201, 46202, 46203, 46218 | | # of | Licensed | CCDF | |-------------------------|----------|----------|------------| | CCDF Eligibility | Programs | Capacity | Enrollment | | | | | | | Not Eligible | 41 | 1526 | | | | | | | | Eligible | 116 | 4774 | 1723 | | | | | | | Grand Total | 157 | 6300 | 1723 | ## Enrollment, Vacancy, & Rates by Age Group Zip Codes: 46201, 46202, 46203, 46218 | Age Group | Sum of Enrollment | Sum of Full Time
Vacancy | Average Weekly Rate | |---|-------------------|-----------------------------|---------------------| | 0 - 12 Months | 456 | 172 | \$157.94 | | 13 - 23 Months | 592 | 242 | \$143.39 | | 24 - 35 Months | 624 | 284 | \$135.96 | | 3 - 4 Years | 1249 | 408 | \$122.35 | | 5 Years | 340 | 292 | \$115.55 | | Kindergarten | 21 | 111 | \$90.67 | | School Age Care - Before / After School | 444 | 266 | \$87.93 | | School Age Care - All Others | 49 | 164 | \$109.85 | | Grand Total | 3775 | 1939 | \$125.48 | ## Indiana Maternal Infant Early Childhood Home Visiting (MIECHV) Data Source: Indiana MIECHV Annual Data Submission 10/1/2015-9/30/2016 [submitted December 9, 2016] | Performance
Measure | Percent | Numerator | Denominator | |--|---------|-----------|-------------| | % of Households that completed the ASQ-3 & reviewed it with the home visitor | 77.70% | 372 | 479 | #### **Numerator** Number of households that completed the ASQ-3 & reviewed it with the home visitor at infancy 12 months #### **Denominator** Number of households enrolled at infancy 12 months Source: Indiana MIECHV Annual Data Submission 10/1/2015-9/30/2016 [submitted December 9, 2016] | Performance Measure | Percent | Numerator | Denominator | |--|---------|-----------|-------------| | % of children referred to
outside services when
child shows area of
concern on ASQ: 3
(Communication subscale) | 100% | 5 | 5 | #### **Numerator** Number of children referred to outside services when child shows area of concern on ASQ:3 (Communication subscale) at infancy 12 months #### **Denominator** Number of children who show an area of concern on the ASQ: 3 (Communication subscale) 367 families with no area of concern, all not included in denominator Source: Indiana MIECHV Annual Data Submission 10/1/2015-9/30/2016 [submitted December 9, 2016] | Performance
Measure | Percent | Numerator | Denominator | |--|---------|-----------|-------------| | % of children referred
to outside services
when child shows
area of concern on
ASQ:3 (Problem
Solving subscale) | 100% | 11 | 11 | #### **Numerator:** Number of children referred to outside services when child shows area of concern on ASQ: 3 (Problem Solving subscale) at infancy 12 months #### **Denominator:** Number of children who show an area of concern on the ASQ: 3 (Problem Solving subscale) 361 families with no area of concern, all not included in denominator Source: Indiana MIECHV Annual Data Submission 10/1/2015-9/30/2016 [submitted December 9, 2016] | Performance Measure | Percent | Numerator | Denominator | |---|---------|-----------|-------------| | % of children referred
to outside services
when child shows area
of concern on ASQ: 3
(Personal-Social
subscale) | 100% | 12 | 12 | #### Numerator: Number of children referred to outside services when child shows area of concern on ASQ: 3 (Personal-Social subscale) at infancy 12 months #### **Denominator:** Number of children who show an area of concern on the ASQ: 3 (Personal-Social subscale) 360 families with no area of concern, all not included in denominator Source: Indiana MIECHV Annual Data Submission 10/1/2015-9/30/2016 [submitted December 9, 2016] | Performance
Measure | Percent | Numerator | Denominator | |---|---------|-----------|-------------| | % of children referred
to outside services
when child shows
area of concern on
ASQ-SE | 44.40% | 4 | 9 | #### **Numerator:** Number of children referred to outside services when child shows area of concern on ASQ-SE at infancy 12 months #### **Denominator:** Number of children who show an area of concern on the ASQ-SE 320 families with no area of concern, not included in denominator 1 child referred to pediatrician but not developmental services, included in denominator Source: Indiana MIECHV Annual Data Submission 10/1/2015-9/30/2016 [submitted December 9, 2016] | Performance
Measure | Percent | Numerator | Denominator | |---|---------|-----------|-------------| | % of children referred
to outside services
when child shows
area of concern on
ASQ: 3 (Gross Motor
and/or Fine Motor
subscales) | 81.00% | 17 | 21 | #### **Numerator:** Number of children referred to outside services when child shows area of concern on ASQ: 3 (Gross Motor and/or Fine Motor subscales) at infancy 12 months #### **Denominator:** Number of children who show an area of concern on the ASQ: 3 (Gross Motor and/or Fine Motor) 351 families with no area of concern, not included in denominator subscales 4 families already in First Steps, included in denominator ## **2014 Infant Mortality** Leading Indicator of overall maternal & child health within a community | Number of babies who die in the first year of life, per 1,000 live births | | State (Indiana) | |---|------|-----------------| | Infant Mortality Rate | 5.8 | 7.1 | | White Infant Mortality Rate | 4.9 | 5.9 | | Black Infant Mortality Rate | 11.1 | 14.7 | ## Note: Ratio = 2.5 (Black infants in Indiana are 2.5 times more likely to die than White infants) **The Black IMR within 46201 (making up the majority of the Promise Zone) was 23.8. ## 2010 - 2014 Infant Mortality Rates by Zip Code | Zip Code | County | Births | Deaths | Infant Mortality Rate (IMR) | White IMR | Black IMR | |----------|-------------|--------|--------|-----------------------------|-----------|-----------| | 46312 | Lake | 2,517 | 41 | 16.3 | ** | 27.8 | | 46953 | Grant | 1,416 | 23 | 16.2 | 16.0* | ** | | 46324 | Lake | 1,479 | 23 | 15.6 | 17.4* | 20.9* | | 46806 | Allen | 2,426 | 37 | 15.3 | 7.5* | 24.1 | | 46226 | Marion | 3,502 | 52 | 14.8 | 5.3* | 19.5 | | 46208 | Marion | 1,477 | 21 | 14.2 | 7.1* | 18.2* | | 46201 | Marion | 2,899 | 40 | 13.8 | 7.4* | 23.8 | | 46218 | Marion | 2,544 | 31 | 12.2 | ** | 14.1 | | 47302 | Delaware | 1,875 | 22 | 11.7 | 12.1 | ** | | 46203 | Marion | 3,351 | 39 | 11.6 | 10.1 | 14.4* | | 46229 | Marion | 2,070 | 23 | 11.1 | 6.8* | 13.0* | | 46219 | Marion | 2,387 | 26 | 10.9 | 7.3* | 17.8* | | 47711 | Vanderburgh | 1,986 | 21 | 10.6 | 11.1 | ** | | 46205 | Marion | 2,403 | 25 | 10.4 | 7.5* | 12.6* | | 46222 | Marion | 3,167 | 32 | 10.1 | 4.9* | 15.5* | ^{*}Numerator less than 20, the rate is unstable. ^{**}Rate has been suppressed due to five or fewer outcomes. | | DAIA OSE READINESS CHECKEIST (STATE INTERCT GRANTEE TEAM ONE) | | |----|--|--| | L. | Your team has identified sources of developmental screening data that are currently being collected (e.g. some states/communities mentioned they use the ASQ data base). | | | | Your team has identified the process and requirements for getting the data from the llection system. (This will be necessary for the creation of the data agreement.) | | 3. Data use agreements are in place with owners of data streams for data on screening, 8. Your team has crafted an internal evaluation strategy to supplement collaborative 10. Your team has identified training needs on data collection and use. learning. (Some teams have these strategies in place, and others do not. This will be useful 9. Your team has identified technical assistance needs of place-based partners around data 11. Your team has identified technical systems & supports to allow for quick & efficient transfer of data from communities to Impact grantees, & from Impact grantees to NICHQ. monitoring and referral services. submission of baseline data. for us to know.) access and submission. ISE DEADINESS CHECKLIST (STATE IMPACT GRANTEE TEAM ONLY) No Support/TA needed 4. Your data use agreements allow you to share data with NICHQ. 5. Your team has reviewed and resolved any issues related to collection of data sources that fall under HIPAA or FERPA guidelines. 6. Your team has identified data leads for the collection and submission of data metrics at the place-based level. 7. Your team has registered necessary team members onto the CoLab system to allow for # Developing Your Swim Lane Flow Diagram - Assemble a team - Identify the "lanes" or participants in your overall system - Select the boundaries of your system - Decide on the level of detail. - Brainstorm the activities that take place within each "lane" - Arrange the activities in proper sequence - Diagram the flows and interconnections - Review the flow diagram with others ## Swim Lane Flow Diagram Identify "lanes', 5-6 sectors/organizations within EC System that currently exist to promote Developmental Health through Monitoring, Screening and Follow-up Focus on current processes and players 2. Identify boundaries of the processes for each lane pick start and end point 3. Depending on size of group, representatives from each sector outline process steps for their respective "lane" - 4. Begin with current processes: - •Brainstorm activities that take place in each lane - Avoid "what you wish" - •Arrange activities in proper sequence - 5. Diagram flows and interconnections between lanes: - Identify gaps or problems with the process - Keep list of gaps/problems to help inform improvement opportunities Review and Report Out #### **Example: Swim Lane Flow Diagram-Developmental Health Promotion Including Monitoring, Screening and Follow-Up** ## Rest of the Morning... - Take a Break - Come back into separate State and Community Groups - Data Review and Reflection - Swim Lane Flow Diagram - Re-group and Report Out # Debrief and Share Out - Summarize findings - •What did you learn? - •What data would you like to see that you weren't able to see?